FEMA NFIP Agent Training Program

Table of Content

EMA NFIP Agent Training Program	
Getting Started	4
- Welcome!	4
Few Reminders	5
Tips for Participation	ε
Module 1: Training Overview	9
Training Introduction	10
Module 2: Flood Insurance Essentials	14
Module Objectives	15
Getting Started with Flood Insurance	16
Topic 1: The National Flood Insurance Program	12
Topic 2: Flood Zones and Mapping	25
Module 3: The Standard Flood Insurance Policy	31
Module Objectives	32
Getting Started with Flood Insurance Policies	33
Topic 1: Types of Flood Insurance Policies	32
Topic 2: Waiting Period	39
Topic 3: Preferred Risk Policy (PRP)	43
Module 4: Coverage	46
Module Objectives	47
Getting Started with Coverage	48
Topic 1: NFIP's Definition of a Flood	49
Topic 2: Types of Coverage	54
Topic 3: Property Not Covered and Exclusions	80

FEMA NFIP Agent Training Program

Acknowledgments

Subject matter experts who provided in-depth knowledge for the development of this program include Dorothy Martinez, Melanie Graham, Rich Slevin, and Sonja Wood.

Trademarks & Copyright Acknowledgments

PowerPoint® is a registered trademark of Microsoft Corporation.

Getting Started

Welcome!

Few Reminders

FEMA NFIP Agent Training Program

Few Reminders

- 1. To listen to the audio portion of this webinar, Dial 1-866-861-7917 and enter the access code.
- 2. Please **mute** your phones to avoid background noise. Use your phone's mute button or press *6. To **un-mute** press *6 again.
- 3. Please **do not** place your phone on **hold** (music while on hold will disrupt the web conference)
- 4. You can ask questions during the webinar using the **Q&A** or **Chat** option. Send to **All Panelists**.

© FEMA 2009. All rights reserve

Tips for Participation

Asking a Question

Use the Q&A option to ask questions and receive answers in a more formal way.

Providing Feedback

Use the following icons to provide feedback:

(P)	Raise Hands: Click this icon when the instructor asks to show hands or if you have a question.
\checkmark	Yes icon: Click this icon to indicate 'Yes' in response to a question.
×	No icon: Click this icon to indicate 'No' in response to a question.
" & "	Go Slow: Click this icon to indicate to the instructor to slow down his or her pace.
大	Go Fast: Click this icon to indicate to the instructor to speed up his or her pace.
◎ 🔻	Emoticons: Click this button to use an emoticon to express yourself.
11 7	Responses: Click this icon to view a running tally of responses.
	Clear Feedback: Click this icon to clear all feedback.

Sending a Chat Message

When the facilitator clicks this section, show the following information and graphics:

Use the chat section to chat with other participants or the instructor.

Module 1: Training Overview

Now that you know about the learning environment, let's get started with our first module.

Training Introduction

Training Objectives

The FEMA NFIP training program provides information about National Flood Insurance Program (NFIP) and various policies associated with it. NFIP aims at reducing the consequences of flooding by providing flood insurance to property owners and communities.

Training Agenda

The Least You Need to Know

Poll Question: What do you think?

- 1. I don't keep anything valuable in my garage. Can I insure just my dwelling against flooding?
 - a. Yes
 - b. No
- 2. After the flood, we could not open our shop for two weeks. Does my flood insurance policy cover our loss of business income?
 - a. Yes
 - b. No
- 3. I am two miles from the nearest river and thirty miles from the lake. Can I be in a High Risk Flood Zone?
 - a. Yes
 - b. No

Module 2: Flood Insurance Essentials

◎ FEMA	FEMA NFIP Agent Training Program
	Module 2
	Flood Insurance Essentials
	© FEMA 2009, All rights reserved

Let's now learn about flood insurance essentials.

Module Objectives

Getting Started with Flood Insurance

Topic 1: The National Flood Insurance Program

Topic Objectives

Basics of NFIP

NFIP is a federal program that offers flood insurance both directly and through WYO insurance companies, like the ones that many of the participants are familiar with.

In fact, more than 90 percent of flood insurance policyholders receive their insurance through a WYO company.

The goal of the program is to reduce the consequences of flood. NFIP achieves this in two main ways:

- Making flood insurance available to property owners
- Encouraging communities to establish flood management programs, including ordinances

Availability of Flood Insurance to Property Owners

Here's how the federal government makes flood insurance available to property owners.

The Department of Homeland Security (DHS) includes the Federal Emergency Management Agency (FEMA). Within FEMA, there's a Mitigation Division, which reduces the consequence of various perils, such as hurricanes, earthquakes, and floods.

The government provides flood insurance either directly through NFIP Servicing Agents, or through more than 100 WYO insurance companies.

WYO describes and identifies private insurance carriers who have partnered with FEMA to sell flood insurance by signing an annual arrangement. "The WYO Program operates as part of the NFIP, and is subject to its rules and regulations."

Community Participation

Flood insurance is not automatic. This implies that flood insurance is not available until the local city, town, or county decides to become a participating community. NFIP depends on a partnership. The interested community lets FEMA know that they want to participate by submitting some administrative paperwork. FEMA agrees to make flood insurance available within the community. The community agrees to adopt a floodplain management ordinance to reduce flooding using flood preventative measures. The community also agrees to enforce the regulations in the floodplain management ordinance.

For more information on community participation, visit http://www.fema.gov/plan/prevent/floodplain/nfipkeywords/participation_nfip.s http://www.fema.gov/plan/prevent/floodplain/nfipkeywords/participation_nfip.s

Community Participation: Ways to Participate

Most communities participate in NFIP's regular program. This provides full insurance coverage based on risk as shown on detailed flood maps called Flood Insurance Rate Maps (FIRMs).

You can refer to FIRMs at www.msc.fema.gov.

Some communities participate through the emergency program. This provides limited coverage. FIRMs in the emergency program generally do not provide as much risk information as FIRMs in the regular program.

Simply put, more detailed FIRMs show more risk and more coverage is available. While limited knowledge of risk, limits the amount of coverage one can purchase.

In general, emergency program is the first step on the way to participating in the regular program.

Community Participation: Does My Community Participate?

One of the most useful tools in NFIP is the Community Status Book, available online. It lists the current status for every participating community, state by state.

Let's take an example. On the slide, under which program is City of Onaga, KS? The Reg-Emer Date for the community is 05/13/2004(E). That means City of Onaga joined the program on that date. Here, 'E' indicates Emergency.

The Osage County's Reg-Emer Date is 02/03/2010, and since there is no E, it indicates that this is the date on which they joined the Regular program.

- 1. Which of the following is NOT a responsibility of NFIP participating communities?
 - a. Adopt Flood Insurance Rate Maps
 - b. Adopt and enforce a floodplain management ordinance
 - c. Identify and notify property owners of their flood risk
- 2. In which of the following situations is flood insurance available?
 - a. The community participates
 - b. The structure is in a High Risk Flood Zone
 - c. The community has a flood map

Topic 2: Flood Zones and Mapping

Topic Objectives

Flood Insurance versus Disaster Assistance

Here are differences between flood insurance and disaster assistance.

Flood insurance puts you in control. Unlike federal disaster assistance, you can file a claim against your flood insurance policy even though the disaster is not presidentially declared.

Secondly, with flood insurance, you do not have to pay back your claim proceeds. However, if you receive a disaster assistance loan, you must pay it back with interest.

Finally, flood insurance is paid annually while a disaster loan is paid monthly and can extend up to 30 years.

You should share all this information with your clients so that they can make an informed decision about flood insurance.

Basics of Flood Zones

SFHAs are the so-called hundred-year floodplains. This means that in a given year, there's a one percent chance of flooding of the area.

"A one percent chance" doesn't mean "floods once in a hundred years."

A one percent chance of flooding per year comes to a 26% chance of flooding over the 30-year life of a home mortgage. This statistic demonstrates an increased risk when compared to the national fire damage statistic of less than 9%.

FEMA considers SFHAs to be high-risk areas. On flood maps, SFHAs include A zones and, in coastal areas, V zones.

- 1. The whiteboard shows a portion of a FIRM. Zone boundaries are drawn over the local map.
 - Which of the following areas in the FIRM represents an SFHA?
 - a. 1
 - b. 2
 - c. 3

Flood Insurance Rate Map

FIRMs are the official flood maps produced by NFIP. They are available online through FEMA's Map Service Center. Later in the course, you will see that you can produce a small section of a FIRM called a FIRMette—to show one small portion of a flood map. This is a good tool to provide your clients, showing possible flood risks in their immediate areas.

Poll Question: What do you think?

- 1. Can you insure against flood everywhere in the country?
 - a. Yes
 - b. No
- 2. Is flood insurance ever mandatory?
 - a. Yes
 - b. No
- 3. Doesn't "a hundred-year floodplain" means "floods once in a hundred years?"
 - a. Yes
 - b. No
- 4. How do most policyholders purchase flood insurance?
 - a. Directly from the NFIP
 - b. Through a WYO carrier
 - c. It's about 50-50

Module 3: The Standard Flood Insurance Policy

Now that you have a running start with flood insurance essentials, let's explore some basics about the standard flood insurance policy that NFIP offers.

Module Objectives

Getting Started with Flood Insurance Policies

Topic 1: Types of Flood Insurance Policies

Topic Objectives

Types of Standard Flood Insurance Policy Forms

NFIP has a standard flood insurance policy. The policy has three main forms based on the type of structure being insured. Knowing the purpose of the structure helps you know which form of the policy applies to the structure.

Dwelling Policy Form

Dwelling Policy Form is issued to owners or renters of a residential building intended for one to four families. Although renters do not own the dwelling in which they live, they can insure the contents of their homes under the Dwelling Policy Form.

Examples of Dwelling

- Single-family homes, individual townhouses, duplexes, and small apartment buildings (for example, with not more than four apartments).
- Individually-owned condo units
- Manufactured homes or mobile homes and travel trailers can be dwellings. In either case, the structure must have been built on a permanent chassis. It must also be affixed to a permanent foundation.
- You can find details for what qualifies as a dwelling in the Definitions section of the policy in the Flood Insurance Manual.

General Property Policy Form

If a building is insurable but does not qualify as a dwelling, you would most likely use the General Property form. This form covers residential buildings that accommodate more than four families.

Examples of Buildings

- Apartment buildings with five or more units
- All eligible non-residential buildings, such as stores, offices, and similar commercial buildings, as well as structures, such as schools and churches

Residential Condominium Building Association Policy (RCBAP) Form

RCBAP Form is issued for property owned by condominium associations.

Examples of Property Owned by Condominium Associations

- A separate association office
- > A shared facility, such as a community center
- > Residential condminium building, including the units within the building

You can obtain a copy of the NFIP Flood Insurance Manual from: http://www.fema.gov/business/nfip/manual.shtm. This is a large document and can be bookmarked for reference.

- 1. Which of the following is a NOT a characteristic of a condominium association?
 - a. Corporate entity responsible for the management and operation of a condominium.
 - b. Membership is made up of the condominium unit owners
 - c. Condominium Association is also referred to as Homeowner's Association (HOA)

Exercise

Now let us perform an exercise. Drag the rings provided alongside each unit and drop on the respective pole.

Topic 2: Waiting Period

Topic Objectives

Flood Insurance Waiting Period (30 days)

Generally, flood insurance has a 30-day waiting period. There are exceptions when someone needs to have flood insurance to qualify for a loan. In addition, if the local flood map changes, policies renewed within a year of that change are exempted from the 30-day waiting period.

The same is true for a policy renewal that also seeks to increase the coverage on a property. The bottom line is: "Get flood insurance before you need to get it."

Topic 3: Preferred Risk Policy (PRP)

Topic Objectives

Preferred Risk Policy (PRP)

The Preferred Risk Policy offers low-cost coverage in low and moderate risk flood zones (Zones B, C, and X) in the NFIP regular program.

Eligibility for the PRP depends on the flood zone, the type of building, and loss history. As the PRP section of the Flood Insurance Manual explains, there are limits on how many losses the building can have in the past. For example, if there have been two flood claim payments of at least \$1,000 within a 10 year period, the building is **not** eligible for the PRP.

The Flood Insurance Manual also describes documentation required to show eligibility. For example, this could be a copy of the most recent flood map marked to show the location and flood zone of the building.

Agents who write insurance through a WYO company should contact the same for guidance in writing a PRP.

Note that the PRP is available for eligible owners of individual condominium units, but not for the condo association.

- 1. Which of the following statements is true about PRP availability?
 - a. PRP is available for eligible owners of individual condominium units, but not for the condo association.
 - b. PRP is available for buildings that have had multiple flood losses in the past.

Poll Question: What do you think?

- 1. You are insuring an eight-unit apartment building. What policy form corresponds to this risk?
 - a. Dwelling Policy Form
 - b. General Property Policy Form
 - c. RCBAP Form
- 2. Your client is the landlord of a duplex, but doesn't live there would the General Property form apply to this risk?
 - a. Yes
 - b. No
- 3. Your client owns a townhouse, which is under the bylaws of a condominium. Which policy form would most appropriately correspond to his townhome?
 - a. Dwelling Policy Form
 - b. General Property Policy Form
 - c. RCBAP Form

Module 4: Coverage

⊗ FEMA	FEMA NFIP Agent Training Program
	Module 4
	Coverage
	© FEMA 2009. All rights reserved

Module Objectives

Getting Started with Coverage

Here are some examples of questions that clients ask about coverage. Think about these questions.

Topic 1: NFIP's Definition of a Flood

Topic Objectives

Definition of Flood

As per the NFIP, flood is defined as a general and temporary condition of partial or complete inundation of two or more acres of normally dry land area or of two or more properties from the overflow of inland or tidal waters or from the unusual and rapid accumulation or runoff of surface waters from any source.

The NFIP definition of a flood has four main elements:

- ➤ It is a **general** condition. Specifically, it involves two or more acres, or two or more properties, of normally dry land area.
- ➤ It is a temporary condition. An area that is ordinarily covered by water (partly, or completely) is not flooded.
- It is a partial or complete inundation.
- Its occurrence is accidental.

Definition of Flood: Mudflow

The NFIP definition of flood includes mudslide or mudflow, which refers to a river of liquid or flowing mud on normally dry land.

In some circumstances, the mudflow could have entered a property and then stopped moving, so it is more like a pond than a flowing stream. In either situation, if the flow of liquid or mud meets the other criteria, it would be a flood.

Definition of Flood: Erosion

Another type of flooding covered by the standard policy is the collapse or subsidence of land along the shore of a body of water.

This collapse may be the result of erosion or other activity caused by waves or currents of water that are greater than their normal, cyclical behavior.

If this collapse results in a general, temporary, accidental inundation, it would constitute flooding under the policy.

- 1. Which of the pictures shown on the whiteboard is a correct representation of flood as per NFIP?
 - a. Image A
 - b. Image B
 - c. Both

Topic 2: Types of Coverage

Topic Objectives

Types of Coverage

Here is an overview of the four types of coverage available in the standard policy.

- ➤ Coverage A covers the building property, which includes certain elements that are considered to be part of the building, rather than personal property of the building's owner.
- Coverage B deals with personal property.
- Coverage C involves other costs related to flooding, such as the cost of loss-avoidance measures. For example, sandbags as well as the cost of debris removal.
- Coverage D involves the insurer's costs after a flood when he is required to bring the property into compliance with local flood ordinances.

Coverage A: What is a Building?

Here's FEMA's definition: two walls and a roof.

As per FEMA's definition, a building is a structure with at least two walls and a roof.

The definition in the policy is slightly more specific, but that's the idea.

A building, for insurance purposes, can also be a manufactured home, a mobile home, or a travel trailer. However, these structures need to be on a chassis and fixed to a permanent foundation.

If a travel trailer has wheels, it is not insurable according to the "building" definition. On the other hand, if a manufactured home contains wheels and is lifted and supported by other foundation elements, it is insured.

Refer to the General Rules Section of the Flood Insurance Manual for a detailed list of insurable buildings and ineligible buildings.

Coverage A: Buildings under Construction

Even a structure that is under construction can be a building.

"Under construction" means:

- The structure does not yet have rigid exterior walls and a roof
- > Construction work is in progress, or has been halted for not more than 90 days

There are more details to this, especially in high-risk areas. See the Property Covered section of the policy.

Coverage A: Additions and Extensions

The definition of a building includes certain additions and extensions.

Some of the examples of additions and extensions are:

- Rigid exterior wall
- > Solid, load-bearing interior wall
- Stairway
- Elevated walkway
- > Roof

Coverage A: Appurtenant Structures (Garages)

This is an example of the difference between the Dwelling Form and the General Property or RCBAP Forms. Appurtenant structures are not covered under the General Property or RCBAP forms.

The Dwelling Form allows the policyholder to apply 10 percent of Coverage A to a detached garage or carport. In other types of insurance, commonly, appurtenant structures coverage adds additional coverage to existing limits. However, in the NFIP policy, the 10 percent is within the coverage limits and not in addition.

For example: If the amount under Coverage A is \$150,000 and the actual claim for damage to the house is \$90,000, the owner could apply as much as \$15,000 toward damage to the garage.

No coverage is provided if detached garage is used for residential, business, or farming purposes.

Coverage A: Other Forms of Building

Here are examples of various types of building property under Coverage A.

Coverage B: Personal Property in Which Building?

There is a key difference between the Dwelling Forms and the GP/RCBAP Forms.

For a dwelling, "personal property" includes your personal property in any building at the insured location. For other buildings, "personal property" means the contents of an insured, fully enclosed building.

One point that can cause confusion for policyholders and even some agents is that A and B are separate coverage programs. You can insure only the building (with Coverage A), only the personal property inside the building (with Coverage B), or you can purchase both types of coverage.

Coverage B: Examples of Personal Property

Here are examples of the various types of personal property in a dwelling. These are things you might not consider "personal," but the policy does.

Coverage B: Even if You're on the Fourth Floor

Not all flood damage comes from water entering your home. You can experience flood damage even if you are on the fourth floor.

The RCBAP Form covers property owned by the condo association.

The Dwelling Form covers the individual unit you own. For example, erosion from flooding can affect the foundation of a building in a condo where that foundation is common property. But the weakened foundation causes damage to your personal property in your individual unit.

General Property Form: Household or Non-Household?

Under the General Property Form, if you choose Coverage B, it will be either for **household** personal property or **non-household** personal property, but not for both.

For example, either you will insure "household" personal property usual to living quarters or "other than household" personal property, such as furniture and fixtures, machinery and equipment, stock, etc.

Discussion

FEMA NFIP Agent Training Program

Discussion

What insurance options will you provide to the following clients?

- a. I own two buildings with four apartments in each, connected by a stairway. What are my options for flood insurance?
- b. We have a vehicle maintenance building at the back of the town hall. Doesn't the coverage for the furniture in the town hall also include equipment and tools in the garage? That's how it works for my own house with its detached garage.
- c. Wait, I live in a condo! Does that RCBAP-whatever policy cover my stuff? I'm not really worried about the equipment in the condo association office.

D FEMA 2009, All rights reserve

Basement Coverage: What's a Basement?

Let us take a look at how the NFIP policy defines a basement.

Basement is defined as any area in a building with its floor below ground level on all sides. A sunken family room or a sunken portion of one would qualify as a basement if the floor were below grade on all sides.

Coverage A (Building Property) in Basements

Homeowners sometimes believe that nothing in a basement is insured. This slide shows some of the items that are included under Coverage A (building property) in a basement.

Coverage B (Personal Property) in Basements

When it comes to personal property in a basement, coverage is limited to:

- Portable or window air conditioning units
- Clothes' washers and dryers
- Food freezers (other than walk-in) and food in freezer

It is important to emphasize this to policyholders so they are aware of their limitations in the event of a flood loss.

- 1. Which one of the pictures shown on the whiteboard represents a basement?
 - a. Image A
 - b. Image B
- 2. Which of the following items in a basement can be insured under Coverage A or B? (Select one.)
 - a. Furniture
 - b. Precious metals, and valuable papers
 - c. Well water tanks and pumps

Coverage C: Other Properties

You now know that Coverage A is for building property, and Coverage B is for personal property. Coverage C is for "other properties."

- One item under Coverage C is the cost to remove debris from your property. This could be debris that you do not own—mud, tree limbs, or other people's property that has ended up on your property. In addition, you are covered for the cost of removing debris that you own, whether it is on your property or somewhere else. You can be reimbursed for work done by you or by a member of your household at minimum wage rates.
- ➤ Coverage C also covers "loss avoidance." This refers to things done before a flood to prevent loss. Sandbags, plastic sheeting, and so on are obvious ways to protect the building from flood or imminent danger of flood. Coverage C also covers the cost of moving property to safety.

The policy contains details related to this. For example, there must be actual flooding near the location, or else a legal evacuation order must be in effect for the sandbagging/supply/labor coverage to apply.

For owners of condo units, Coverage C will pay their share of assessments by the condo association as a direct result of flooding. This coverage is conditional and should be reviewed when this benefit can be paid. For example, NFIP will not pay if the claim results from a deductible of the RCBAP, or uninsured losses resulting from a co-insurance penalty.

Condo unit owners can be assessed for uninsured or underinsured damages according to the bylaws of a condominium association.

This last item has a number of conditions. For instance, the loss must result from flood damage to the building's common elements (as we saw in the earlier photo). The condo association must also have adequate insurance on the affected building.

Coverage C: Doesn't Increase A and B

It is important to understand that Coverage C does not increase the liability limit of either Coverage A or Coverage B.

Coverage C is basically a way to specifically apply some of the amount under Coverage A or Coverage B.

Coverage D: Increased Cost of Compliance

The final item is Coverage D, Increased Cost of Compliance. This coverage applies only after a flood.

It covers your cost to comply with state or local floodplain management ordinances.

In certain areas, if your building suffers sufficient damage, your repairs must comply with those ordinances, even if prior to the flood the building was not required to meet them. For example, because the standards of building have changed either due to the structure having been built prior to the community's participation in the NFIP or due to recent flood map changes.

The building can qualify for Coverage D if the cost of the repairs is 50 percent or more of the market value of the building just prior to the flood.

Or, if the building has suffered flood damage twice during the past 10 years, this is considered as a "repetitive loss structure." In this case, the policy spells out several conditions:

- The building must have flood insurance.
- ➤ The cost to repair the damage in the past must have, on an average, exceeded 25 percent of the market value at the time of each loss.
- NFIP must have paid the previous qualifying claim.
- > The state or community must have laws or ordinances that cover structures with substantial or repetitive damage.

Coverage D has a limit of \$30,000. You **must** have Coverage A in order to receive Coverage D.

NFIP Coverage Limits

This is a summary of the maximum coverage amounts for both the emergency program and the regular program. These amounts reflect maximum limits of coverage that can be sold on a building according to its usage/occupancy.

Poll Question

- 1. Which of the following items can be covered by the NFIP policies in case of flood?
 - a. The desk and computer in my basement office
 - b. The all-terrain vehicle we keep in the backyard
 - c. The stamp collection Grandpa left me
 - d. The propane barbecue on the patio
 - e. The pavers that used to be the patio

Exercise

Now let us perform an exercise. Drag the items on the left and drop them at the correct places in the puzzle.

Topic 3: Property Not Covered and Exclusions

Topic Objectives

Examples of Property Not Covered by NFIP Policies

Here are some items that appear in the "Property Not Covered" section of the standard policy.

Exclusions

The standard NFIP policy is a single-peril policy that covers direct physical loss by or from flood. This means that the policy does not cover things, such as a loss of revenue or profits, even if these are a result of flooding because these are not direct physical losses.

Loss of revenue or profits is an indirect consequence of flooding. They do not fall into the definition of being directly physically damaged by or from flood.

Similarly, if a person or a business loses access to property because of the flood, any cost resulting from that loss of access is specifically excluded from coverage.

Likewise, no coverage is provided for interruption of your business or for additional living expenses you incur as a result of flood.

Examples of Exclusions

Here are other examples of exclusions. Flood insurance **does not** cover items, such as sewer backup or seepage, or damage, which results from the pressure or the weight of water.

Flood insurance excludes earth movement that is not caused by flooding. For example, earthquakes and landslides are excluded.

As you see, the policy does provide for certain exceptions when these things are a direct result of flooding in the area. For example, if a flood in the immediate area is the cause of the sewer backup, that loss would be covered.

If flood water flows down your street and presses against the wall of your house, causing damage from its pressure, that damage would be covered under the NFIP policy.

Poll Question: What do you think?

- 1. My home sits on 10 acres. Recently, my home was damaged by sudden and heavy rains which covered 1 acre. Is this a covered loss?
 - a. Yes
 - b. No
- 2. If I'm a renter, can I purchase flood insurance?
 - a. Yes
 - b. No
- 3. I'm insuring my home. Do I need a separate policy for the detached garage if I've converted it to a bedroom apartment?
 - a. Yes
 - b. No
- 4. I'm building a new real estate office. Can I insure it while it's under construction?
 - a. Yes
 - b. No